Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-442 # **AIM-9X BLOCK II** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | ### **Program Information** ### Designation And Nomenclature (Popular Name) AIM-9X BLOCK II Air-to-Air Missile (AIM-9X BLOCK II) ### **DoD Component** Navy ### **Joint Participants** Air Force ### **Responsible Office** ### Responsible Office Capt John Martins Phone 301-757-7311 47123 Buse Road Fax 301-757-6435 Unit IPT, Suite 451 DSN Phone 757-7311 Patuxent River, MD 20670-1547 DSN Fax 757-6435 john.k.martins@navy.mil Date Assigned September 7, 2010 ### References ### **SAR Baseline (Production Estimate)** Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated December 23, 2011 ### Approved APB Assistant Secretary of the Navy (Research, Development & Acquisition) (ASN(RDA)) Approved Acquisition Program Baseline (APB) dated December 23, 2011 ### **Mission and Description** The AIM-9X Block II Sidewinder short-range air-to-air missile is a long term evolution of the AIM-9 series of fielded missiles. The missile program provides a launch and leave, air combat munitions that uses passive Infrared (IR) energy for acquisition and tracking of enemy aircraft and complements the Advanced Medium Range Air-to-Air Missile (AMRAAM). Air superiority in the short-range air-to-air missile arena is essential and includes first shot, first kill opportunity against enemy employing IR countermeasures. Anti-Tamper features have been incorporated to protect improvements inherent in this design. AIM-9X Block II is a Post Milestone C, Acquisition Category IC (ACAT-IC) joint service program with Navy lead. ### **Executive Summary** This is the initial SAR submission for the AIM-9X Block II program. On June 24, 2011, the Assistant Secretary of the Navy for Research Development and Acquisition (ASN (RD&A)) conducted a successful Milestone C (MS C) review of the AIM-9X Block II program. As a result, ASN (RDA) signed an Acquisition Decision Memorandum (ADM), dated June 30, 2011, which approved MS C and authorized the Program Executive Officer for Unmanned Aviation and Strike Weapons, (PEO(U&W)) AIM-9X Block II program to enter the Production and Deployment Phase, to include, two Low Rate Initial Production (LRIP) procurements: (LRIP I/FY 2011 and LRIP II/ FY 2012). A previous ADM, dated June 16, 2011, had been signed by the Under Secretary of Defense designating the AIM-9X Block II as an Acquisition Category (ACAT) IC program with ASN (RDA), under the Secretary of the Navy, as the Milestone Decision Authority. The Acquisition Program Baseline (APB) was signed on December 23, 2011. During the two LRIP lots, the program will procure AIM-9X Block II All-Up-Round (AUR) missiles and Captive Air Training Missiles (CATMs). A Full Rate Production (FRP) decision will be sought after successful completion of Initial Operational Test and Evaluation (IOT&E) and following the Beyond-LRIP assessment of system operational effectiveness and suitability. There are no significant software-related issues with this program at this time. ### **Threshold Breaches** | APB I | Breaches | | |----------------------|--------------|------| | Schedule | | | | Performance | | | | Cost | RDT&E | | | | Procurement | | | | MILCON | | | | Acq O&M | | | Unit Cost | PAUC | | | | APUC | | | Nunn-McC | urdy Breache | s | | Current UCR B | aseline | | | | PAUC | None | | | APUC | None | | Original UCR B | Baseline | | | | PAUC | None | | | APUC | None | | | | | ### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |--------------|--------------------------|----------------------------|---------------------|----------| | MS C | JUN 2011 | JUN 2011 | DEC 2011 | JUN 2011 | | OT Start | APR 2012 | APR 2012 | OCT 2012 | APR 2012 | | OT Complete | APR 2013 | APR 2013 | OCT 2013 | APR 2013 | | FRP Decision | DEC 2013 | DEC 2013 | JUN 2014 | DEC 2013 | | IOC | SEP 2014 | SEP 2014 | MAR 2015 | SEP 2014 | | FOC | OCT 2015 | OCT 2015 | APR 2016 | OCT 2015 | ### **Acronyms And Abbreviations** FOC - Follow-On Capability FRP - Full Rate Production IOC - Initial Operational Capability MS - Milestone **OT - Operational Test** ### **Change Explanations** None ### **Performance** | Characteristics | SAR Baseline
Prod Est | | nt APB
uction
Threshold | Demonstrated
Performance | Estimate | | |---|--|--|--|-----------------------------|--|--| | AIM-9X Day/Night Capability | Yes | Yes | Yes | TBD | Yes | | | AIM-9X Aircraft
Interface/Interoperability
Missile Weight (lbs.) | ≤ 192 | ≤ 192 | ≤ 210 | TBD | ≤ 192 | | | AIM-9X Aircraft
Interface/Interoperability
Missile Length (in.) | ≤ 115 | ≤ 115 | ≤ 123 | TBD | ≤ 115 | | | AIM-9X Aircraft Interface/Interoperability Missile Box Size (in.) | ≤ 12.5 X 12.5 | ≤ 12.5 X 12.5 | ≤ 12.5 X 12.5 | TBD | ≤ 12.5 X 12.5 | | | AIM-9X Aircraft Interface/Interoperability Missile Diameter (in.) | ≤ 5 | ≤ 5 | ≤ 7 | TBD | ≤ 5 | | | AIM-9X Aircraft
Interface/Interoperability
Interface | Mid body
umbilical
only. | Mid body
umbilical
only. | Digital. | TBD | Mid body
umbilical only | | | AIM-9X High Off
Boresight Capability
Cueing/Verification | Interface with
current/plann
ed aircraft
radar
systems and
planned
HMCS. | Interface with
current/plann
ed aircraft
radar
systems and
planned
HMCS. | Interface with
current/plann
ed aircraft
radar
systems and
planned
HMCS. | TBD | Interface with
current/
planned
aircraft radar
systems and
planned-
HMCS | | | AIM-9X Captive Carry
Reliability (MTBCCF)
(hr.) | >.or.=900 | >.or.=900 | >.or.=500 | TBD | >.or.=900 | | | AIM-9X Detect Non-
Operational Missile (BIT)
All Components (%) | >.or.=0.80 | >.or.=0.80 | >.or.=0.60 | TBD | >.or.=0.80 | | | AIM-9X Detect Non-
Operational Missile (BIT-
able Components) (%) | >.or.=0.95 | >.or.=0.95 | >.or.=0.90 | TBD | >.or.=0.95 | | | AIM-9X Mean Time
Between False Alarms
(hr.) | >.or.=25 | >.or.=25 | <.or.=16 | TBD | >.or.=25 | | | AIM-9X BIT Time (sec.) | ≤ 20 | ≤ 20 | ≤ 20 | TBD | ≤ 20 | | | EMI Compatibility | Threshold=O
bjective | Threshold=O bjective | Not incur
damage to
electrical
components
while in the
electromagn
etic
environment | TBD | Threshold=
Objective | | | | | | of an aircraft carried. The AIM-9X BLOCK II missile shall be compatible with representative threshold hose aircraft weapon and sensor loadouts with regard to RFI, EMI, and MIL-STD-1533 or MIL-STD-1760 data bus message throughput constraints. | | | |---------------|--|--|---|-----|--| | Ao- AUR | No less than (.98) after 35,000 flight hours. | No less than (.98) after 35,000 flight hours. | No less than (.93) after 35,000 flight hours. | TBD | No less than
(.98) after
35,000 flight
hours | | Net Readiness | The capability, system, and/or service must fully support execution of joint critical operational activities and information exchanges identified in the DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements | The capability, system, and/or service must fully support execution of joint critical operational activities and information exchanges identified in the DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements | The capability, system, and/or service must fully support execution of all operational activities and information exchanges identified in DOD Enterprise Architecture and solution architectures based on integrated DODAF content, and must satisfy the technical requirements | TBD | The capability, system, and/or service must fully support execution of joint critical operational activities and
information exchanges identified in the DoD Enterprise Architecture and solution architectures based on integrated DoDAF content, and must satisfy the technical requirements | for transition to Net-Centric military operations to include: 1) Solution architecture products complaint with DOD Enterprise Architecture based on integrated **DODAF** content, including specified operationally effective information exchanges. 2) Compliant with Net-Centric Data Strategy and **Net-Centric** Services Strategy, and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons. 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GIG **GESPs** necessary to for transition to Net-Centric military operations to include: 1) Solution architecture products complaint with DOD Enterprise Architecture based on integrated DODAF content, including specified operationally effective information exchanges. 2) Compliant with Net-Centric Data Strategy and **Net-Centric** Services Strategy. and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons. 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on guidance of GIG **GESPs** necessary to for transition to Net-Centric military operations to include: 1) Solution architecture products compliant with DOD Enterprise Architecture based on integrated **DODAF** content, including specified operationally effective information exchanges. 2) Compliant with Net-Centric Data Strategy and Net-Centric Services Strategy, and the principles and rules identified in the DOD IEA, excepting tactical and non-IP communicati ons. 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementati on quidance of GESPs, necessary to for transition to Net-Centric military operations to include: 1) Solution architecture products complaint with DoD Enterprise Architecture based on integrated **DoDAF** content, including specified operationally effective information exchanges. 2) Compliant with Net-Centric Data Strategy and Net-Centric Services Strategy, and the principles and rules identified in the DoD IEA, excepting tactical and non-IP communications. 3) Compliant with GIG Technical Guidance to include IT Standards identified in the TV-1 and implementation guidance of **GIG GESPs** necessary to meet all | | meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views. 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality, and non-repudiation, and issuance of an IATO or ATO by the DAA and 5) Supportabilit y requirements to include SAASM Spectrum and JTRS requirements. | meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views. 4) Information assurance requirements including availability, integrity, authenticatio n, confidentiality, and non-repudiation, and issuance of an IATO or ATO by the DAA and 5) Supportability requirements to include SAASM Spectrum and JTRS requirements. | operational requirements specified in the DOD Enterprise Architecture and solution architecture views. 4) Information assurance requirements including availability, integrity, authentication, confidentiality, and non-repudiation, and issuance of an IATO or ATO by the DAA and 5) Supportability requirements to include SAASM, Spectrum and JTRS necessary to meet all operational requirements specified in the DOD Enterprise Architecture and solution architecture views. | | meet all operational requirements specified in the DoD Enterprise Architecture and solution architecture views. 4) Information assurance requirements including availability, integrity, authentication, confidentiality and non-repudiation, and issuance of an IATO or ATO by the DAA and 5) Supportability requirements to include SAASM Spectrum and JTRS requirements | |----------------------------|--|---|---|-----|--| | Ao- CATM | No less than (.95) after 100,000 flight hours. | No less than (.95) after 100,000 flight hours. | No less than (.86) after 100,000 flight hours. | TBD | No less than
(.95) after
100,000
flight hours | | Material Availability (Am) | Threshold=O bjective | Threshold=O bjective | No less than (.82) | TBD | Threshold=
Objective | Requirements Source: Capabilities Production Document (CPD), dated May 20, 2011 ### **Acronyms And Abbreviations** Am - Material Availability Ao - Operational Availability ATO - Authorization To Operate AUR - All Up Round BIT - Built In Test CATM - Captive Air Training Missile DAA - Designated Accrediting Authority DoD - Department of Defense DoDAF - Department of Defense Architecture Framework EMI - Electromagnetic Interference GESP - GIG Enterprise Service Profile GIG - Global Information Grid HMCS - Helmet Mounted Cueing System hr - hour IATO - Interim Authorization to Operate IEA - Information Enterprise Architecture in - Inches IP - Internet Protocol IT - Information Technology JTRS - Joint Test Requirement System lbs - Pounds MIL - Military MTBCCF - Mean Time Between Captive Carry Failure RFI - Radio Frequency Interference SAASM - Selective Availability Anti-Spoofing Module sec - seconds STD - Standard TV - Technical View ### Change Explanations None Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | |-------------|-------------------------------|---|-------------| | APPN 1319 | BA 07 | PE 0207161N | (Navy) | | | Project 0457 | Tactical Air Intercept/AIM-9X | (Shared) | | APPN 3600 | BA 07 | PE 0207161F | (Air Force) | | | Project 4132 | Tactical Air Intercept/AIM-9X | (Shared) | | Procurement | | | | | APPN 1507 | BA 02 | PE 0206138M | (Navy) | | | ICN 2209
USMC funding rece | AIM-9X Block II Sidewinder eived as WPN | (Shared) | | APPN 1507 | BA 02 | PE 0204162N | (Navy) | | | ICN 2209 | AIM-9X Block II Sidewinder | (Shared) | | APPN 3020 | BA 02 | PE 0207161F | (Air Force) | | | ICN 20221M | AIM-9X Block II Sidewinder | | ### **Cost and Funding** ### **Cost Summary** ### **Total Acquisition Cost and Quantity** | | В | Y2011 \$M | | BY2011
\$M | | TY \$M | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 168.8 | 168.8 | 185.7 | 172.5 | 175.7 | 175.7 | 179.1 | | Procurement | 3798.5 | 3798.5 | 4178.4 | 3677.4 | 4680.4 | 4680.4 | 4559.2 | | Flyaway | 3633.8 | | | 3523.9 | 4475.4 | | 4366.4 | | Recurring | 3460.0 | | | 3374.1 | 4279.0 | | 4192.7 | | Non Recurring | 173.8 | | | 149.8 | 196.4 | | 173.7 | | Support | 164.7 | | | 153.5 | 205.0 | | 192.8 | | Other Support | 37.9 | | | 34.5 | 45.2 | | 42.1 | | Initial Spares | 126.8 | | | 119.0 | 159.8 | | 150.7 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 3967.3 | 3967.3 | N/A | 3849.9 | 4856.1 | 4856.1 | 4738.3 | Confidence Level For the Current APB Cost 50% - The current APB cost estimate provided sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule and programmatic risk and external interference. It was consistent with average resource expenditures on historical efforts of similar size, scope, and complexity and represents a notional 50% confidence level. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 6000 | 6000 | 6000 | | Total | 6000 | 6000 | 6000 | ### **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|-------|--------|--------|--------|--------|--------|--------
----------------|--------| | RDT&E | 66.2 | 16.8 | 19.4 | 16.5 | 17.5 | | 13.9 | | 179.1 | | Procurement | 144.2 | 133.4 | 171.0 | 173.9 | 223.0 | 178.2 | 186.3 | 3349.2 | 4559.2 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 210.4 | 150.2 | 190.4 | 190.4 | 240.5 | 191.9 | 200.2 | 3364.3 | 4738.3 | | | | | | | | | | | | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 172 | 193 | 314 | 300 | 398 | 303 | 303 | 4017 | 6000 | | PB 2013 Total | 0 | 172 | 193 | 314 | 300 | 398 | 303 | 303 | 4017 | 6000 | | | | | | | | | | | | | ### **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 1.3 | | 2005 | | | | | | | 3.9 | | 2006 | | | | | | | 7.7 | | 2007 | | | | | | | 6.7 | | 2008 | | | | | | | 0.5 | | 2009 | | | | | | | 5.4 | | 2010 | | | | | | | | | 2011 | | | | | | | 0.9 | | 2012 | | | | | | | 8.8 | | 2013 | | | | | | | 11.2 | | 2014 | | | | | | | 6.8 | | 2015 | | | | | | | 6.7 | | 2016 | | | | | | | 0.7 | | 2017 | | | | | | | 0.8 | | 2018 | | | | | | | 0.5 | | 2019 | | | | | | | 0.5 | | 2020 | | | | | | | 0.5 | | 2021 | | | | | | | 0.5 | | 2022 | | | | | | | 0.5 | | 2023 | | | | | | | 0.6 | | 2024 | | | | | | | 0.6 | | 2025 | | | | | | | 0.6 | | 2026 | | | | | | | 0.6 | | 2027 | | | | | | | 0.6 | | 2028 | | | | | | | 0.6 | | 2029 | | | | | | | 0.6 | | Subtotal | | | | | | | 68.1 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 1.5 | | 2005 | | | | | | | 4.3 | | 2006 | | | | | | | 8.3 | | 2007 | | | | | | | 7.0 | | 2008 | | | | | | | 0.5 | | 2009 | | | | | | | 5.5 | | 2010 | | | | | | | | | 2011 | | | | | | | 0.9 | | 2012 | | | | | | | 8.5 | | 2013 | | | | | | | 10.7 | | 2014 | | | | | | | 6.4 | | 2015 | | | | | | | 6.2 | | 2016 | | | | | | | 0.6 | | 2017 | | | | | | | 0.7 | | 2018 | | | | | | | 0.4 | | 2019 | | | | | | | 0.4 | | 2020 | | | | | | | 0.4 | | 2021 | | | | | | | 0.4 | | 2022 | | | | | | | 0.4 | | 2023 | | | | | | | 0.5 | | 2024 | | | | | | | 0.5 | | 2025 | | | | | | | 0.5 | | 2026 | | | | | | | 0.5 | | 2027 | | | | | | | 0.4 | | 2028 | | | | | | | 0.4 | | 2029 | | | | | | | 0.4 | | Subtotal | | | | | | | 66.3 | Annual Funding TY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | | | | | | 5.1 | | 2006 | | | | | | | 10.9 | | 2007 | | | | | | | 3.3 | | 2008 | | | | | | | 5.5 | | 2009 | | | | | | | 5.5 | | 2010 | | | | | | | 3.7 | | 2011 | | | | | | | 5.8 | | 2012 | | | | | | | 8.0 | | 2013 | | | | | | | 8.2 | | 2014 | | | | | | | 9.7 | | 2015 | | | | | | | 10.8 | | 2016 | | | | | | | 13.0 | | 2017 | | | | | | | 13.1 | | 2018 | | | | | | | 0.5 | | 2019 | | | | | | | 0.5 | | 2020 | | | | | | | 0.5 | | 2021 | | | | | | | 0.5 | | 2022 | | | | | | | 0.5 | | 2023 | | | | | | | 0.5 | | 2024 | | | | | | | 0.6 | | 2025 | | | | | | | 0.6 | | 2026 | | | | | | | 0.6 | | 2027 | | | | | | | 0.6 | | 2028 | | | | | | | 0.6 | | 2029 | | | | | | | 0.6 | | 2030 | | | | | | | 0.6 | | 2031 | | | | | | | 0.6 | | 2032 | | | | | | | 0.6 | | Subtotal | | | | | | | 111.0 | Annual Funding BY\$ 3600 | RDT&E | Research, Development, Test, and Evaluation, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Item Recurring Flyaway Flyaway | | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--------------------------------|--|---------------------------------|---------------------------------| | 2005 | | | | | | | 5.7 | | 2006 | | | | | | | 11.8 | | 2007 | | | | | | | 3.5 | | 2008 | | | | | | | 5.7 | | 2009 | | | | | | | 5.6 | | 2010 | | | | | | | 3.7 | | 2011 | | | | | | | 5.7 | | 2012 | | | | | | | 7.8 | | 2013 | | | | | | | 7.8 | | 2014 | | | | | | | 9.1 | | 2015 | | | | | | | 10.0 | | 2016 | | | | | | | 11.8 | | 2017 | | | | | | | 11.7 | | 2018 | | | | | | | 0.4 | | 2019 | | | | | | | 0.4 | | 2020 | | | | | | | 0.4 | | 2021 | | | | | | | 0.4 | | 2022 | | | | | | | 0.4 | | 2023 | | | | | | | 0.4 | | 2024 | | | | | | | 0.5 | | 2025 | | | | | | | 0.5 | | 2026 | | | | | | | 0.5 | | 2027 | | | | | | | 0.4 | | 2028 | | | | | | | 0.4 | | 2029 | | | | | | | 0.4 | | 2030 | | | | | | | 0.4 | | 2031 | | | | | | | 0.4 | | 2032 | | | | | | | 0.4 | | Subtotal | | | | | | | 106.2 | Annual Funding TY\$ 3020 | Procurement | Missile Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2009 | | | | 1.9 | 1.9 | | 1.9 | | 2010 | | | | 14.2 | 14.2 | | 14.2 | | 2011 | 108 | 56.2 | | 7.9 | 64.1 | 1.4 | 65.5 | | 2012 | 125 | 69.2 | | 19.3 | 88.5 | 1.9 | 90.4 | | 2013 | 164 | 86.5 | | 1.4 | 87.9 | 1.8 | 89.7 | | 2014 | 150 | 82.3 | | 0.3 | 82.6 | 1.8 | 84.4 | | 2015 | 248 | 131.3 | | 0.3 | 131.6 | 1.9 | 133.5 | | 2016 | 153 | 85.0 | | 0.3 | 85.3 | 1.9 | 87.2 | | 2017 | 153 | 82.3 | | 4.3 | 86.6 | 1.9 | 88.5 | | 2018 | 150 | 91.0 | | 6.2 | 97.2 | 5.5 | 102.7 | | 2019 | 150 | 93.0 | | 5.8 | 98.8 | 5.7 | 104.5 | | 2020 | 150 | 98.8 | | 2.4 | 101.2 | 5.7 | 106.9 | | 2021 | 150 | 109.0 | | 2.2 | 111.2 | 5.9 | 117.1 | | 2022 | 150 | 111.7 | | 0.3 | 112.0 | 5.9 | 117.9 | | 2023 | 150 | 114.4 | | 0.3 | 114.7 | 6.1 | 120.8 | | 2024 | 150 | 112.8 | | 0.3 | 113.1 | 6.4 | 119.5 | | 2025 | 150 | 119.5 | | 0.3 | 119.8 | 6.6 | 126.4 | | 2026 | 150 | 122.5 | | 0.3 | 122.8 | 6.7 | 129.5 | | 2027 | 150 | 124.8 | | 5.9 | 130.7 | 6.7 | 137.4 | | 2028 | 150 | 127.8 | | 7.3 | 135.1 | 6.8 | 141.9 | | 2029 | 150 | 131.9 | | 6.9 | 138.8 | 6.9 | 145.7 | | 2030 | 150 | 156.6 | | 2.8 | 159.4 | 7.4 | 166.8 | | 2031 | 150 | 160.8 | | 2.5 | 163.3 | 7.4 | 170.7 | | 2032 | 151 | 166.2 | | 0.4 | 166.6 | 7.7 | 174.3 | | Subtotal | 3352 | 2433.6 | | 93.8 | 2527.4 | 110.0 | 2637.4 | Annual Funding BY\$ 3020 | Procurement | Missile Procurement, Air Force | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2009 | | | | 1.9 | 1.9 | | 1.9 | | 2010 | | | | 14.1 | 14.1 | | 14.1 | | 2011 | 108 | 54.9 | | 7.7 | 62.6 | 1.4 | 64.0 | | 2012 | 125 | 66.5 | | 18.5 | 85.0 | 1.8 | 86.8 | | 2013 | 164 | 81.7 | | 1.3 | 83.0 | 1.7 | 84.7 | | 2014 | 150 | 76.4 | | 0.3 | 76.7 | 1.7 | 78.4 | | 2015 | 248 | 119.7 | | 0.3 | 120.0 | 1.7 | 121.7 | | 2016 | 153 | 76.1 | | 0.3 | 76.4 | 1.7 | 78.1 | | 2017 | 153 | 72.4 | | 3.8 | 76.2 | 1.7 | 77.9 | | 2018 | 150 | 78.7 | | 5.3 | 84.0 | 4.8 | 88.8 | | 2019 | 150 | 79.0 | | 4.8 | 83.8 | 4.9 | 88.7 | | 2020 | 150 | 82.4 | | 2.0 | 84.4 | 4.8 | 89.2 | | 2021 | 150 | 89.3 | | 1.8 | 91.1 | 4.8 | 95.9 | | 2022 | 150 | 89.9 | | 0.2 | 90.1 | 4.8 | 94.9 | | 2023 | 150 | 90.4 | | 0.2 | 90.6 | 4.9 | 95.5 | | 2024 | 150 | 87.6 | | 0.2 | 87.8 | 5.0 | 92.8 | | 2025 | 150 | 91.2 | | 0.2 | 91.4 | 5.0 | 96.4 | | 2026 | 150 | 91.8 | | 0.2 | 92.0 | 5.1 | 97.1 | | 2027 | 150 | 91.9 | | 4.3 | 96.2 | 5.0 | 101.2 | | 2028 | 150 | 92.4 | | 5.3 | 97.7 | 4.9 | 102.6 | | 2029 | 150 | 93.7 | | 4.9 | 98.6 | 4.9 | 103.5 | | 2030 | 150 | 109.3 | | 2.0 | 111.3 | 5.1
| 116.4 | | 2031 | 150 | 110.2 | | 1.7 | 111.9 | 5.1 | 117.0 | | 2032 | 151 | 111.9 | | 0.3 | 112.2 | 5.2 | 117.4 | | Subtotal | 3352 | 1937.4 | | 81.6 | 2019.0 | 86.0 | 2105.0 | Annual Funding TY\$ 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2009 | | | | 0.9 | 0.9 | | 0.9 | | 2010 | | | | 11.4 | 11.4 | | 11.4 | | 2011 | 64 | 40.9 | | 8.1 | 49.0 | 1.3 | 50.3 | | 2012 | 68 | 35.9 | | 5.4 | 41.3 | 1.7 | 43.0 | | 2013 | 150 | 77.5 | | 0.8 | 78.3 | 3.0 | 81.3 | | 2014 | 150 | 85.9 | | 0.3 | 86.2 | 3.3 | 89.5 | | 2015 | 150 | 86.0 | | 0.3 | 86.3 | 3.2 | 89.5 | | 2016 | 150 | 87.1 | | 0.3 | 87.4 | 3.6 | 91.0 | | 2017 | 150 | 89.0 | | 5.0 | 94.0 | 3.8 | 97.8 | | 2018 | 150 | 91.1 | | 6.2 | 97.3 | 4.9 | 102.2 | | 2019 | 150 | 93.1 | | 6.0 | 99.1 | 5.0 | 104.1 | | 2020 | 150 | 95.3 | | 7.9 | 103.2 | 5.1 | 108.3 | | 2021 | 150 | 97.6 | | 5.6 | 103.2 | 5.0 | 108.2 | | 2022 | 150 | 99.9 | | 0.3 | 100.2 | 5.3 | 105.5 | | 2023 | 150 | 102.4 | | 0.3 | 102.7 | 5.4 | 108.1 | | 2024 | 150 | 104.6 | | 0.3 | 104.9 | 5.4 | 110.3 | | 2025 | 150 | 107.1 | | 0.3 | 107.4 | 5.5 | 112.9 | | 2026 | 150 | 110.5 | | 0.3 | 110.8 | 5.5 | 116.3 | | 2027 | 150 | 124.8 | | 5.9 | 130.7 | 5.9 | 136.6 | | 2028 | 150 | 127.6 | | 7.3 | 134.9 | 6.1 | 141.0 | | 2029 | 116 | 102.8 | | 7.0 | 109.8 | 3.8 | 113.6 | | Subtotal | 2648 | 1759.1 | | 79.9 | 1839.0 | 82.8 | 1921.8 | Annual Funding BY\$ 1507 | Procurement | Weapons Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2011 \$M | Non End
Item
Recurring
Flyaway
BY 2011 \$M | Non
Recurring
Flyaway
BY 2011 \$M | Total
Flyaway
BY 2011 \$M | Total
Support
BY 2011 \$M | Total
Program
BY 2011 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2009 | | | | 0.9 | 0.9 | | 0.9 | | 2010 | | | | 11.3 | 11.3 | | 11.3 | | 2011 | 64 | 39.8 | | 7.8 | 47.6 | 1.3 | 48.9 | | 2012 | 68 | 34.3 | | 5.1 | 39.4 | 1.7 | 41.1 | | 2013 | 150 | 72.9 | | 8.0 | 73.7 | 2.7 | 76.4 | | 2014 | 150 | 79.4 | | 0.3 | 79.7 | 3.0 | 82.7 | | 2015 | 150 | 78.0 | | 0.3 | 78.3 | 2.9 | 81.2 | | 2016 | 150 | 77.6 | | 0.3 | 77.9 | 3.2 | 81.1 | | 2017 | 150 | 77.9 | | 4.4 | 82.3 | 3.3 | 85.6 | | 2018 | 150 | 78.4 | | 5.3 | 83.7 | 4.2 | 87.9 | | 2019 | 150 | 78.7 | | 5.0 | 83.7 | 4.3 | 88.0 | | 2020 | 150 | 79.1 | | 6.6 | 85.7 | 4.2 | 89.9 | | 2021 | 150 | 79.6 | | 4.5 | 84.1 | 4.1 | 88.2 | | 2022 | 150 | 80.0 | | 0.2 | 80.2 | 4.3 | 84.5 | | 2023 | 150 | 80.6 | | 0.2 | 80.8 | 4.3 | 85.1 | | 2024 | 150 | 80.8 | | 0.2 | 81.0 | 4.3 | 85.3 | | 2025 | 150 | 81.3 | | 0.2 | 81.5 | 4.2 | 85.7 | | 2026 | 150 | 82.4 | | 0.2 | 82.6 | 4.1 | 86.7 | | 2027 | 150 | 91.4 | | 4.4 | 95.8 | 4.3 | 100.1 | | 2028 | 150 | 91.8 | | 5.3 | 97.1 | 4.4 | 101.5 | | 2029 | 116 | 72.7 | | 4.9 | 77.6 | 2.7 | 80.3 | | Subtotal | 2648 | 1436.7 | | 68.2 | 1504.9 | 67.5 | 1572.4 | # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 6/30/2011 | 6/30/2011 | | Approved Quantity | 306 | 306 | | Reference | ADM | ADM | | Start Year | 2011 | 2011 | | End Year | 2012 | 2012 | # **Foreign Military Sales** None ### **Nuclear Cost** There are no Nuclear Cost data to display. ### **Unit Cost** # **Unit Cost Report** | | BY2011 \$M | BY2011 \$M | | |---|---|---|----------------| | Unit Cost | Current UCR Baseline (DEC 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 3967.3 | 3849.9 | | | Quantity | 6000 | 6000 | | | Unit Cost | 0.661 | 0.642 | -2.91 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 3798.5 | 3677.4 | | | Quantity | 6000 | 6000 | | | Unit Cost | 0.633 | 0.613 | -3.17 | | | | | | | | | | | | | BY2011 \$M | BY2011 \$M | | | Unit Cost | BY2011 \$M Original UCR Baseline (DEC 2011 APB) | BY2011 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2011 APB) | Current Estimate | | | | Original UCR
Baseline
(DEC 2011 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2011 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (DEC 2011 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (DEC 2011 APB) 3967.3 6000 0.661 | Current Estimate
(DEC 2011 SAR)
3849.9
6000 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (DEC 2011 APB) 3967.3 6000 0.661 | Current Estimate
(DEC 2011 SAR)
3849.9
6000 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (DEC 2011 APB) 3967.3 6000 0.661 | Current Estimate
(DEC 2011 SAR)
3849.9
6000
0.642 | % Change | ### **Unit Cost History** | | | BY201 | 11 \$M | TY | \$M | |------------------------|----------|-------|--------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | DEC 2011 | 0.661 | 0.633 | 0.809 | 0.780 | | APB as of January 2006 | N/A | N/A | N/A | N/A | N/A | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | N/A | N/A | N/A | N/A | N/A | | Current APB | DEC 2011 | 0.661 | 0.633 | 0.809 | 0.780 | | Prior Annual SAR | N/A | N/A | N/A | N/A | N/A | | Current Estimate | DEC 2011 | 0.642 | 0.613 | 0.790 | 0.760 | ### **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC Changes | | | | | | | | | PAUC | |----------------------|---|-------|--------|--------|--------|-------------|--------|--------|-------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | Current Est | | | | | 0.809 | 0.012 | 0.000 | -0.017 | -0.001 | -0.011 | 0.000 | -0.002 | -0.019 | 0.790 | ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC Changes | | | | | | | | APUC | | |----------------------|---|-------|--------|--------|--------|-------|--------|-------------|-------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 0.780 | 0.011 | 0.000 | -0.017 | -0.001 | -0.011 | 0.000 | -0.002 | -0.020 | 0.760 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | N/A | N/A | N/A | | Milestone C | N/A | N/A | JUN 2011 | JUN 2011 | | IOC | N/A | N/A | N/A | N/A | | Total Cost (TY \$M) | N/A | N/A | 4856.1 | 4738.3 | | Total Quantity | N/A | N/A | 6000 | 6000 | | Prog. Acq. Unit Cost (PAUC) | N/A | N/A | 0.809 | 0.790 | ### **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | |-------------------------|-------|--------|--------|--------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 175.7 | 4680.4 | | 4856.1 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | | | | | | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | | | | | | | | | Current Changes | | | | | | | | | Economic | +0.7 | +68.8 | | +69.5 | | | | | Quantity | | | | | | | | | Schedule | | -99.2 | | -99.2 | | | | | Engineering | | -7.8 | | -7.8 | | | | | Estimating | +2.7 | -68.2 | | -65.5 | | | | | Other | | | | | | | | | Support | | -14.8 | | -14.8 | | | | | Subtotal | +3.4 | -121.2 | | -117.8 | | | | | Total Changes | +3.4 | -121.2 | | -117.8 | | | | | CE - Cost Variance | 179.1 | 4559.2 | | 4738.3 | | | | | CE - Cost & Funding | 179.1 | 4559.2 | | 4738.3 | | | | | Summary Base Year 2011 \$M | | | | | | | | |----------------------------|-------|--------|--------|--------|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | SAR Baseline (Prod Est) | 168.8 | 3798.5 | | 3967.3 | | | | | Previous Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | | | | | | | | Engineering | | | | | | | | | Estimating | | | | | | | | | Other | | | | | | | | | Support | | | | | | | | | Subtotal | | | | | | | | | Current Changes | | | | | | | | | Economic | | | | | | | | | Quantity | | | | | | | | | Schedule | | -48.7 | | -48.7 | | | | | Engineering | | -7.4 | | -7.4 | | | | | Estimating | +3.7 | -53.8 | | -50.1 | | | | | Other | | | | | | | | | Support | | -11.2 | | -11.2 | | | | | Subtotal | +3.7 | -121.1 | | -117.4 | | | | | Total Changes | +3.7 | -121.1 | | -117.4 | | | | | CE - Cost Variance | 172.5 | 3677.4 | | 3849.9 | | | | | CE - Cost & Funding | 172.5 | 3677.4 |
| 3849.9 | | | | Previous Estimate: | RDT&E | \$M | 1 | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +0.7 | | Adjustment for current and prior escalation. (Estimating) | +0.1 | +0.1 | | Revised estimate of program being completed earlier than initially planned (Navy). (Estimating) | -3.9 | -5.4 | | Increase in funding for Insensitive Munitions (IM) and software improvements (Air Force). (Estimating) | +7.5 | +8.0 | | RDT&E Subtotal | +3.7 | +3.4 | | Procurement | \$N | 1 | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +68.8 | | Acceleration of procurement buy profile of 24 missiles within Future Years Defense Program (FYDP) (Navy). (Schedule) | -5.1 | -10.0 | | Acceleration of procurement buy profile of 139 missiles within FYDP (Air Force). (Schedule) | -43.6 | -89.2 | | Decrease due to Congressional Rescission of FY 2011 Weapons Procurement, Navy (WP,N) for Engineering Production Support (Navy). (Engineering) | -2.8 | -2.9 | | Decrease due to Congressional Reduction of FY 2012 WP,N for Engineering Production Support (Navy). (Engineering) | -4.6 | -4.9 | | Adjustment for current and prior escalation. (Estimating) | -1.3 | -1.2 | | Revised estimate of government systems engineering and program management to reflect actuals (Navy). (Estimating) | +4.5 | +4.7 | | Revised estimate of changes in government systems engineering and program management to reflect actuals (Air Force). (Estimating) | +6.1 | +6.3 | | Revised estimate due to decrease in obsolescence requirements (Navy). (Estimating) | -10.1 | -10.4 | | Revised estimate due to decrease in obsolescence requirements (Air Force). (Estimating) | -6.4 | -6.5 | | Revised estimate due to economies of scale associated with future planned procurements and associated quantities being accelerated within the FYDP (Navy). (Estimating) | -19.6 | -25.4 | | Revised estimate due to economies of scale associated with future planned procurements and associated quantities being accelerated within the FYDP (Air Force). (Estimating) | -27.0 | -35.7 | | Adjustment for current and prior escalation. (Support) | 0.0 | -0.1 | | Decrease in quantity of Telemetry Units To reflect actuals (Navy). (Support) | -3.4 | -2.9 | | Decrease in training requirements to reflect actuals (Air Force). (Support) | 0.0 | -0.2 | | Decrease in Initial Spares due to change in procurement profile (Navy). (Support) (QR) | -1.3 | -1.7 | | Decrease in Initial Spares due to change in procurement profile (Air Force). (Support) (QR) | -6.5 | -9.9 | | Procurement Subtotal | -121.1 | -121.2 | (QR) Quantity Related ### **Contracts** Appropriation: RDT&E Contract Name AIM-9X System Improvement Program Contractor Raytheon Missiles Systems Contractor Location 1151 E. Hermans Rd. 1151 E. Hermans Rd. Tucson, AZ 85743 Contract Number, Type N00019-11-C-0026, CPFF Award Date March 31, 2011 Definitization Date March 31, 2011 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | Estimated Pr | rice At Completion (\$M) | | |------------------------------|---------|-----|------------------------------|---------|--------------|--------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 15.0 | N/A | 0 | 69.7 | N/A | 0 | 76.6 | 76.6 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | | | | Net Change | +0.0 | +0.0 | ### **Cost And Schedule Variance Explanations** None ### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to additional effort for Active Optical Target Detector (AOTD) obsolescence, system development and integration, algorithm development and F-22 integration. This contract includes Foreign Military Sales (FMS); however, funding and quantities are not reflected. The program is not currently receiving formal Contract Performance Report (CPR) deliverables from Raytheon due to delay in submitting a Contract Work Breakdown Structure (CWBS) to Defense Cost and Resource Center (DCARC), getting approval from DCARC, and putting CWBS on contract. The formal CPR deliverables will begin February 2012. The program did hold an Integrated Baseline Review (IBR) in November 2011. This is the first time this contract is being reported. ### **Appropriation: Procurement** Contract Name AIM-9X Block II Lot 11, Lot 12 Contractor Raytheon Missile Systems 1151 E. Hermans Rd. Tucson, AZ 85743 Contract Number, Type N00019-11-C-0001, FFP/FPIF Award Date September 29, 2011 Definitization Date September 29, 2011 | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) Estimated Price At Completion | | | rice At Completion (\$M) | | |------------|----------------|-------|--|---------|-----|--------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 61.9 | N/A | 120 | 130.7 | N/A | 148 | 322.3 | 322.3 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | | | | Net Change | +0.0 | +0.0 | ### **Cost And Schedule Variance Explanations** None ### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the award of the Lot 12 contract. This contract includes Foreign Military Sales (FMS); however, funding and quantities are not reflected in this section. The requirement for Earned Value Management (EVM) on this Fixed Price Incentive Firm (FPIF) contract was waived by the Department of Navy, Office of the Assistant Secretary, Research, Development and Acquisition (ASN (RDA)) on January 23, 2012. This requirement was waived because the contract will contain other cost and program reporting requirements such as Federal Acquisition Regulation Clause 52.216-16, Incentive Price Revision-Firm target, Integrated Master Program Schedule, and Government access to the Contractor's Internal Material Requirements Plan, an on-line tool that assesses schedule and technical performance. This is the first time this contract is being reported. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 0 | 0 | 6000 | 0.00% | | Total Program Quantities Delivered | 0 | 0 | 6000 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|--------|----------------------------|--------|--|--| | Total Acquisition Cost | 4738.3 | Years Appropriated | 9 | | | | Expenditures To Date | 117.0 | Percent Years Appropriated | 31.03% | | | | Percent Expended | 2.47% | Appropriated to Date | 360.6 | | | | Total Funding Years | 29 | Percent Appropriated | 7.61% | | | ### **Operating and Support Cost** ### **Assumptions And Ground Rules** The estimate for the Operating and Support costs (O&S) are from the Service Cost Position (SCP) dated June 2011. The estimate assumes 12 carriers (worst case) deployed per year (beginning in the third year of operations). Unit level consumption primarily relates to the annual training firings (Non Combat Expenditures Allowances (NCEA)) for the Navy and Weapon System Evaluation Program (WSEP) for the Air Force) and transportation cycle time of failed assets to and from the Depot. The cost estimate considers a 20-year service life for All-Up-Round (AUR) and a 13-year service life for the Captive Air Training Missile (CATM). The estimate assumes operational utilization AUR's and CATMs as indicated in the following table: | | | Yearly | Yearly | |------|---------|---------|--------| | | | Qty In- | Flight | | Type | Service | Use | Hours | | CATM | USN | 549 | 300 | | | USAF | ALL | 300 | | AUR | USN | 250 | 100 | | | USAF | 299 | 30 | The estimate spans a period of 39 years, beginning with FY 2013 and ending with FY 2052. Contractor support is required to repair AUR/CATM/container failures as a result of normal use, combat damage, catastrophic events, government misuse, abuse, or failure to exercise due diligence in testing, storing, or maintaining the item in accordance with approved procedures and specifications. This cost includes the required repair for out of AUR/CATM containers, software support, and technical publication revisions. The sustaining support consists of systems engineering, failure analysis, and program management support and surveillance/quality/ obsolescence evaluation program. Intermediate maintenance and indirect costs are as noted. Military Personnel (MP) and disposal costs are not included. | Costs BY2011 \$M | | | |---|--|-------------------------------| | Cost Element | AIM-9X BLOCK II
Average Annual Cost | AIM-9X
Average Annual Cost | | Unit-Level Manpower | 0.0 | 0.0 | | Unit Operations | 10.7 | 5.7 | | Maintenance | 0.2 | 1.1 | | Sustaining Support | 11.6 | 11.5 | | Continuing System Improvements | 0.0 | 0.0 | | Indirect Support | 0.2 | 0.1 | | Other | 0.0 | 0.0 | | Total Unitized Cost (Base Year 2011 \$) | 22.7 | 18.4 | | Total O&S Costs \$M | AIM-9X
BLOCK II | AIM-9X | |---------------------|-----------------|--------| | Base Year | 883.3 | 531.9 | | Then Year | 1389.0 | 620.0 | The AIM-9X Average Cost for all Missiles is this SAR is different than in the Block I SAR because the dollars are shown in different base year dollars. The increase in sustainment cost for the AIM-9X Block II missile from the AIM-9X Block I missile is that the sustainment period went from 29 years for Block I to 47 years for Block II based on the quantity of 3,097 missiles being sustained for the Block I program versus the remaining 6,000 missiles that will be sustained for the Block II program. The other reason for the increase is using a different Mean-Time-Between-Failure (MTBF) to calculate repair costs. The specification MTBF was used for Block II and the actual MTBF was used to calculate the Block I.